[image: image2.png]

[image: image1.png]TheUniversity of Montana — Missoula

 Periodic Review of Centers

The Western Montana RiteCare Language and Literacy Clinic at The University of Montana

A. Written Report Summary:
The University of Montana RiteCare Language and Literacy Clinic, also known as the Western Montana RiteCare Language and Literacy Clinic at The University of Montana, was established in August of 1998. The Clinic operates under the auspices of a formal agreement between the Scottish Rite Branch of Freemasonry and The University of Montana. All therapeutic services are provided pro bono.

The Scottish Rite sponsors three clinics in Montana. Clinics in Billings and Great Falls are housed in Masonic Lodges. The Missoula-based Clinic is unique for its university affiliation. It is located on campus in facilities originally created for the Communication Sciences and Disorders Department. That department was eliminated in the late 1980s. Current operations derive from Masonic philanthropy including cash donations, volunteer efforts, grants and bequests, as well as direct and in kind university support.

University Student Training
The Clinic serves as a practicum site for UM students studying early childhood education, language and literacy development, psychology, health, human and family development, and special education. Students from a variety of departments and programs including Education, Communication Studies, Clinical and Social Psychology and Human and Family Development have participated in this opportunity. The clinic staff has hosted and supervised graduate students in Speech Pathology from universities outside of Montana.

Outreach

The clinic staff provides a range of outreach services for a variety of groups working with young children by conducting inservice training on issues related to language development, early literacy, social communication skills, reading disabilities, and brain development. Groups include early care and education providers, early childhood educators, general and special educators, speech-language pathologists and related service providers, as well as families. These trainings have taken place throughout Montana and across the country.

Selection of Clients and their Families

These services are provided to families who do not have medical insurance coverage or an ability to pay for private therapy and who are not able to obtain these services through other agencies. When a family contacts us with concerns about their child’s communication development, we first describe the mission of our clinic of providing services to children who are not able to obtain these services through other means.

Secondly, we inquire if families have insurance that would cover speech therapy or if their child receives Medicaid support. If either is the case, the family is referred to private practice agencies. The clinic staff relies on parent report and does not have them complete a financial statement. Before the clinic opened in 1998, an agreement was made with the private practitioners that if a family had the ability to pay for these services, the clinic would refer the family to them and not take business away by providing a similar service at no cost.

Some children who receive services through the public school system also may participate in services at the RiteCare Clinic when needed. Our services focus on communication needs though family training and complement those provided through the schools. Parents and care givers are required to participate in the treatment that is provided for their child. Clients served at the clinic range in age from infants into middle school. We have also provided consultation services to students on campus who have sought out our assistance.

Students who attend private schools may also access our services, if the need exists. In addition, the clinic participates in a Memorandum of Understanding with the Missoula County Public Schools to provide intervention services for up to four children attending private schools who have been identified through their Child Study Team process in need of speech and language therapy.

(1) Purpose / (2) Objectives / (3) Activities:
1. Provide diagnostic assessments and therapeutic interventions for children experiencing challenges with speech, language, and literacy along with follow-along therapy for their families:

· Conduct appropriate evaluations with prospective clients, interpret results, and share recommendations with families verbally and in a written report;

· Maintain an active caseload of 24 clients with individually designed treatment programs including annual goals and objectives which are reviewed throughout the clinic year;

· Provide family training during children’s treatment sessions designed so the therapy work can be continued at home and other settings to maximize progress;

· Review individual treatment plans and summarize progress in a written report at the conclusion of a treatment plan or at the end of the clinic year (the Clinic generally operates through the end of May);

· Maintain a waiting list as needed and provide consultation services until a treatment time becomes available;

· Provide treatment services for children who attend private schools per Memorandum of Understanding with Missoula County Public Schools.

Accomplishments:

· During eight years of operation, the clinic served more than 300 children and their families, conducted more than 240 evaluations, and provided more than 4000 therapy sessions;

· During the 2005-2006 academic year, the clinic staff provided services to 80 children, conducted 27 evaluations, provided comprehensive intervention for 44 children in 594 therapy sessions, enrolled 17 new clients, and exited 19 children.

· In 1998, a target caseload of 24 clients was established by the Clinic Steering Committee as appropriate for the FTE of the clinic staff and the intensity of the service provided. Strong demand for service required increasing the caseload to 30 clients in 2004.

2. Provide consultation and outreach services for families, education personnel, and other service providers:

· Provide information for families who have concerns about their child but may not qualify for therapeutic intervention or who live in a distant community and cannot access direct ongoing services from the clinic
· Consult with school personnel and other service providers regarding the learning strengths, progress, and continued needs of specific children;

· Provide inservice training on issues related to language, literacy, and social skill development as requested and appropriate.

Accomplishments:

· Clinical services ranging from consultation to direct service have been provided to families throughout western Montana and across the state; Frequently, families will contact us via email or telephone seeking information .Approximately 20% of the evaluations conducted each year include families who live in distant communities. Evaluations were conducted for children living in communities such as Butte, Helena, Kalispell, and one child from eastern Montana. We assisted them in obtaining services in their area, demonstrated techniques and strategies used to develop needed skills, and at times have maintained ongoing contact regarding progress and continued needs.
· Consultation services have been provided to many school districts and Head Start organizations throughout Montana; and include questions about particular children and options for instructional strategies and classroom interactions, program development through professional development, and questions about curriculum, assessment strategies, and interventions. These contacts occur via telephone, email, and through direct contact. Each event is reported weekly to the clinic director. Many contacts are a result of the extensive outreach services that are provided by clinic staff.
· Outreach services have included more than 200 inservice trainings and presentations to educators, child care providers, and families in Montana and across the country in local, regional, state, and national level professional development settings. Some of the highlights include:

· Participated in the Early Learning Opportunity Act grant by conducting 6 trainings on early literacy and language development for child care providers in the region;

· Presented for the Interactive Teaching Network two times through the University of Georgia, a televised presentation reaching over 500 educational settings;

· Conducted on-going training on issues related to early literacy and language for the Department of Defense Dependent Schools;

- Presented for Reading First and Early Reading First conferences.

3. Document the clinic activities for the Division of Educational Research and Service and the Western Montana Scottish Rite Foundation:

· Report regularly occurring activities, unique accomplishments, and planned activities on a weekly basis to Dr. Rick van den Pol, Clinic Director;

· Report monthly clinic status information including caseload numbers, evaluations conducted, clients exited, new clients enrolled, waiting list numbers, therapy sessions held, cancellations, and days worked to the Clinic Steering Committee and to the Scottish Rite Sovereign Grand Inspector General of Montana, Jack Rehberg;

· Submit an annual report that documents the year’s expenditures, proposed budget information, accomplishments, family satisfaction feedback, new clinic goals, and needs to all appropriate parties. The report for 2005-2006 is available on request.

4. Participate in fund raising events and grant writing to help with the financial support of the clinic:

· Assist the clinic Steering Committee with planning and facilitating fund raising events;

· Seek grant opportunities and submit proposals;

· Provide information and follow-up contacts for service organizations, agencies, and potential donors.

Accomplishments:

· The clinic staff has been active in assisting the Scottish Rite members in planning and implementing several fund raising events;

· Grants have been obtained from the Faith Health Demonstration project for assessment tools and technology equipment;

· Numerous contributions have been given to the clinic by identifiable and anonymous donors;

· Public relation activities have included numerous appearances on the regional television stations, several newspaper articles written about the clinic activities, articles in the Montana Scottish Rite newspaper, a fundraising article in the National Scottish Rite journal, and presentations for service groups.

5. Engage in collaborative activities with faculty and students at The University of Montana-Missoula and other institutions as appropriate:

Teaching
· Supervise students participating in independent study and practicum in early childhood education, language development, early literacy, child development, communication, and psychology;

· Provide consultative support and instructional services on issues related to language and literacy development, evaluation and intervention, social communication, and other related topics for faculty;

· Participate in Division of Educational Research and Service, Curriculum & Instruction, and School of Education meetings, functions, and activities;

· Serve as a member of the Human and Family Development Interdisciplinary Minor committee.

Accomplishments:

- One or two students typically participate in an independent study or practicum during the academic year; Eight undergraduate students have participated in independent studies and 3 graduate students (from other institutions) have participated in practicum at the clinic.
- Clinic staff has served on one graduate student Master’s Committee and one doctorial student committee;

- Clinic faculty has taught several classes in Curriculum and Instruction Department and provided a number of guest lectures in a variety of departments and classes; Courses taught include: C&I 510 Fall Semester 2005, 3 credits, Advanced Educational Psychology

C&I 543 Summer 2005, 3 credits, Supervision and Administration of the K-12 Literacy Program

ED 343 Spring 2005, 3 credits, Persons with Disabilities Online Course, School of Education, the University of Montana Western

HFD 494 Fall 1999, 2000, 1 credit, Seminar on Language Development Across the Life Span

C&I 367 Spring, Fall, 2000, Spring 2001 CO-TEACH Practicum, co-instructor, School of Education, Curriculum and Instruction

Guest lectures have been given in special education assessment classes, in an educational psychology course, in the reading diagnosis and assessment course in the School of Education, and in child development courses through the Human and Family Development Program.

Research
 Publications include:

Paulson, L. H., Kelly, K. L., Jepson, S., van den Pol, R., Ashmore, R., Farrier, M., & Guilfoyle, S. (2004). The effects of an early reading curriculum on language and literacy development of Head Start children. Journal of Research in Childhood Education, 18(3): 169-178.

Paulson, L. H. (2004). The development of phonological awareness: From syllables to phonemes. ProQuest Digital Dissertations.
Paulson, L. H., (2004). On the path to literacy: Helping all children develop oral language, phonological awareness, and print awareness. Children and Families, The Magazine of the National Head Start Association, 18(1), 42-46.

Ashmore, R. A., Farrier, M. J., Paulson, L. H., Chu, X. (2003). The effects of phonemic awareness drills on phonological awareness and word reading performance in a later learned alphabetic script. Reading Improvement, 40(1): 33-47.

Paulson, L. H., Noble, L. A., Jepson, S., & van den Pol, R. (2001). Building Early Literacy and Language Skills: A resource and activity guide for preschool and kindergarten. Sopris West, Longmont, Colorado (438 pages).

(4) Other organizations involved:
Western Montana Scottish Rite Foundation RiteCare Clinic Steering Committee:

Pete DeWit (Chair), Chuck Spindler (Treasurer), Glenn Hacker (Secretary), Fouad Haddad, Mark King, Ron Fritz, Dave McInnes, Rick van den Pol (ex officio)

The clinic staff engages in consultation and collaboration services with area school districts and educational agencies including: Missoula County Public School District, Missoula Area Education Cooperative, Bitterroot Special Education Cooperative, Head Start agencies in the region, and CO-TEACH Preschool Program. We have also provided inservice training for most of the Comprehensive Systems of Personnel Development (CSPD) regions in Montana.

Other community agencies that collaborate with the clinic in a variety of ways include the Child Development Center, Healthy Start, Women’s Opportunity and Resource Development, Inc., and Child Care Resources.

The clinic staff serves as the therapist representative on the governor appointed Family Services and Support Advisory Council that oversees the Montana IDEA Part C Services for Infants and Toddlers with Disabilities.

(5) Reporting line:
The RiteCare Clinic is a program in the Division of Educational Research and Service in the School of Education. Dr. Rick van den Pol serves as Clinic Director. The Director of DERS reports to the Dean of Education and to the Vice President for Research and Development.

(6) Relationships with academic units:
The Western Montana RiteCare Language and Literacy Clinic supports the mission of The University of Montana by providing a unique opportunity to contribute to professional knowledge in an active learning environment that is responsive to the needs of Montanans. The clinic serves as a unique interdisciplinary learning opportunity to expand students’ educational experiences with a focus on scientifically-based research and evidence-based practice. There is a strong commitment to providing a vital service to the community, region, state, and nation.

Proposed Professional Training Program is Speech Pathology and Other Future Activities

The clinic staff has participated in preparation of the proposed undergraduate program in Communication Sciences and Disorders and the graduate level Speech and Language Pathology program. The proposed program addresses a significant need in our state. The Clinic staff and Steering Committee strongly endorses the proposed program. Establishing a training program in speech pathology will have positive short and long range impacts on the need for speech pathology services in Western Montana, and will address the significant need for qualified Speech Pathologists state-wide.

With continued support from the Western Montana Scottish Rite Foundation and The University of Montana, faculty, staff and university students in the RiteCare Clinic will maintain the current level of service. Expansion of services could occur if additional resources become available as the need greatly exceeds our capacity.

(7) Similar programs:
Nationally, there are 170 Scottish Rite Childhood Language Programs. Montana has three clinics, this clinic in Missoula, one in Billings and one in Great Falls. The states surrounding Montana also have clinics that are supported by the Scottish Rite. Nationally some clinics are affiliated with colleges and universities and others are not.

(8) Budget:
The Western Montana RiteCare Language and Literacy Clinic is staffed by two licensed speech and language pathologists on a part time basis with a combined FTE of .95: Lucy Hart Paulson, EDD, CCC-SLP is contracted for .75 FTE and RoseMary Johnson, MS, CCC-SLP is at .20. The services of the director, Dr. Rick van den Pol, and other administrative support are provided pro bono. Scottish Rite sponsorship for the 2005-2006 academic year was $56,100 with an additional $17,115 contributed by the President’s office. Total operations cost was $73,215. The projected total costs for the 2006-2007 academic year are $77,075. This assumes a 5% Cost of Living (COL) increase. Estimates of inflation including COL for out years are not available at this time.
Given the current staffing and support provided by the Scottish Rite and the university, the clinic will be able to sustain its operation for the next five years. Retention of the current staff is critical in maintaining the quality of service presently provided.

During the next five years, the clinic operating needs should follow national trends, including serving 40 - 50 clients each year. Much of the equipment and clinic materials have been acquired through grants and donations. As new acquisitions are needed, grant opportunities and donations are sought. The current facility serves the clinic activities well. If these services were to be expanded, then additional space would be required. It has not been determined how the re-establishment of the Communication Sciences and Disorders and Speech and Language Pathology programs will affect the location of the Clinic.
Future funding of the RiteCare Clinic operations presumably will be provided by the Western Montana Scottish Rite Foundation through their fund raising efforts, donations, and bequests.

See Center Budget Form

B. Review and Approval Process

2. The Faculty Senate through its Chair, ECOS, and Committees as appropriate shall recommend continuance or discontinuance by vote.

Review in terms of Scope as stated in academic policy 100.0
To provide instruction, scholarship, or service to the University, state or world by: (1) focusing attention on an area of strength and/or addressing a critical issue, or (2) facilitating collaborative, multi-disciplinary endeavors to combine resources from several programs or institutions to address issues of common interest.
Review in terms of the University’s mission.

· Comments:
· Does ECOS/Faculty Senate consider this center controversial?
· Is the relationship with academic units beneficial?
· Is the program revenue neutral or does it consume more resources than it generates? If so, is the use of University resources justified?
· Is the entity making progress toward objectives?

Recommendation:
Justification:
